Electronic supplementary material to: "The influence of L-carnitine on the formation of preneoplastic and atherosclerotic lesions in the colon and aorta of male F344 rats" ## **Archives of Toxicology** Michael T. Empl, Patricia Kammeyer, Reiner Ulrich, Jan F. Joseph, Maria K. Parr, Ina Willenberg, Nils H. Schebb, Wolfgang Baumgärtner, Elke Röhrdanz, Christian Steffen, Pablo Steinberg Corresponding author: Prof. Dr. Pablo Steinberg, Institute for Food Toxicology and Analytical Chemistry, University of Veterinary Medicine Hannover, Bischofsholer Damm 15, 30173 Hannover, Germany. E-mail: pablo.steinberg@tiho-hannover.de; Fax: +49 (0)511 856 7409. ## **Assessment of L-carnitine stability** L-Carnitine (5 g/l, 31 mM) in a rat bottle was stored in an airflow cabinet under experimental conditions (see Materials and Methods "Animals, housing and diet") for up to 7 days. Three 1 ml samples were taken after 0, 3, 48, 72, 96, 120, 144 and 168 hours incubation time and stored at -20 °C until measurement. Quantification of L-carnitine in the samples was carried out by liquid chromatography (LC) and mass spectrometry (MS) detection after positive electrospray ionization. The used LC-10-ADvp LC system (Shimadzu, Langenfeld, Germany) consisted of one SCL-10Avp controller, 2 pumps (LC-10ADvp or LC-10AD), a column oven (CTO-10ASvp) set to 40 °C and a degasser (DGU-14A). Samples were kept at 4 °C in a HTS PAL autosampler (CTC Analytics, Zwingen, Switzerland) with an injection loop of 20 μl, the injection volume being 10 μl. A RP18 Spherisorb S3 column (1 x 150 mm, 3 μm) (Waters, Eschborn, Germany) with an isocratic mobile phase consisting of acetonitrile/aqueous 0.1 % formic acid (v/v 5/95) at a flow rate of 100 µl/min (acetonitrile (HPLC grade) Carl Roth, Karlsruhe, Germany; formic acid (98-100 % purity) Applichem, Darmstadt, Germany) was used for LC separation. The analyses were performed using a Micromass LC-Quattro triple quadrupol mass spectrometer (Waters) in selected reaction monitoring mode. The transition m/z $162 \rightarrow 85$ was used for the quantification of L-carnitine. The instrument was operated with the following parameters: capillary voltage 3.5 kV, cone voltage 30 V, extractor voltage 4 V, RF lenses 0.2 V, source temperature 130 °C, desolvation temperature 400 °C, nebulizer gas flow 125 l/h, desolvation gas flow to 750 l/h, low and high mass resolution 1 and 2 12.5, collision energy 20 eV, ion energy 1 3.0, ion energy 2 0.5, entrance potential 2, exit potential 2, dwell time 50 ms and multiplier 500. Nitrogen was used as nebulizer and desolvatisation gas and argon as collision gas. Quantification was carried out by an external calibration with L-carnitine (≥98 % purity; Sigma-Aldrich, Schnelldorf, Germany) as standard. Instrument controlling and data analysis was performed with MassLynx 4.1 (Waters). Prior to injection the water samples were diluted 1:1000 with the mobile phase. As is shown in Supplementary Table 1, L-carnitine is stable for 7 days under the given experimental conditions. **Supplementary Table 1** L-Carnitine concentrations in the drinking water after a 7-day incubation under experimental conditions | Incubation time [h] | L-Carnitine concentration [μM; mean ± SD; n = 3] | |---------------------|--| | 0 | 31.9 ± 1.8 | | 3 | 34.8 ± 2.3 | | 48 | 34.0 ± 2.5 | | 72 | 34.5 ± 2.8 | | 96 | 33.8 ± 0.9 | | 120 | 32.4 ± 2.6 | | 144 | 29.1 ± 1.4 | | 168 | 31.5 ± 1.7 | ## Specifications of the animal feed | Ingredient | Content [mg/kg, except where noted otherwise] | |----------------------|---| | Crude ash | 69364.89 | | Crude fat | 40803.01 | | Crude fiber | 60518.48 | | Crude protein | 191970.4 | | Disaccharides | 49463.05 | | Polysaccharides | 358852.33 | | Moisture | 112946.89 | | Metabolizable energy | 3188.487 kcal/kg | | Alanine | 8557.75 | | Arginine | 11503.05 | | Aspartic acid | 15905.35 | | Cystine | 3171.1 | | Glutamic acid | 38495.6 | | Glycine | 8345.1 | | Histidine | 4465.1 | | Isoleucine | 7560.45 | | Leucine | 13416.5 | | Lysine | 8026.06 | | Methionine | 2738.23 | | Phenylalanine | 8326.5 | | Proline | 12427.3 | | Serine | 9127.55 | | Threonine | 6611.3 | | Tryptophan | 2458.45 | | Ingredient | Content [mg/kg, except where noted otherwise] | |-------------------------|---| | Tyrosine | 5962.05 | | Valine | 8858.1 | | Biotin | 0.25 | | Choline chloride | 699 | | Folic acid | 2.335 | | Nicotinic acid | 36 | | Pantothenic acid | 21 | | Vitamin A | 15000 IU/kg | | Vitamin B1 | 18 | | Vitamin B12 | 0.024 | | Vitamin B2 | 12 | | Vitamin B6 | 9 | | Vitamin C | 36 | | Vitamin D3 | 600 IU/kg | | Vitamin E | 110.35 | | Vitamin K3 as menadione | 3 | | Aluminium | 97.963 | | Calcium | 7114.94 | | Chlorine | 3541 | | Cobalt | 0.351 | | Copper | 13.582 | | Fluorine | 2.192 | | Iodine | 1.623 | | Iron | 198.037 | | Magnesium | 2436.93 | | Ingredient | Content [mg/kg, except where noted otherwise] | |------------------------|---| | Manganese | 97.686 | | Molybdenum | 1.129 | | Phosphorus | 5090.56 | | Digestible phosporus | 1537.5 | | Potassium | 9214.9 | | Selenium | 0.265 | | Sodium | 2156.565 | | Sulfur | 1198.2 | | Zinc | 94.876 | | Palmitic acid C-16:0 | 3581.475 | | Stearic acid C-18:0 | 1094.3 | | Oleic acid C-18:1 | 6292.225 | | Linoleic acid C-18:2 | 14896.725 | | Linolenic acid C-18:3 | 2038.7 | | Arachidic acid C-20:0 | 40 | | Eicosaenic acid C-20:1 | 50 |